Distributed Systems 分布式系统

Distributed Time and Clock Synchronization (1)
Physical Time
物理时间

Why Timestamps in Systems?

- Precise performance measurements
- Guarantee "up-to-date" or recentness of data
- Temporal ordering of events produced by concurrent processes
- Synchronization between senders and receivers of messages
- Coordination of joint activities
- Serialization of concurrent accesses to shared objects
- •

Physical time

Solar time

- $1 \sec = 1 \frac{\text{day}}{86400}$
- Problem: days are of different lengths (due to tidal friction, etc.)
- mean solar second: averaged over many days

Greenwich Mean Time (GMT)

- The mean solar time at Royal Observatory in Greenwich, London
- Greenwich located at longitude 0, the line that divides east and west

Coordinated Universal Time (UTC)

International atomic time (TAI) 国际原子时间

- 1 sec \equiv time for Cesium-133 atom to make 9,192,631,770 state transitions.
- TAI time is simply the number of Cesium-133 transitions since midnight on Jan 1, 1958.
- Accuracy: better than 1 second in six million years
- Problem: Atomic clocks do not keep in step with solar time

Coordinated Universal Time (UTC) 通用协调时间

- Based on the atomic time (TAI) and introduced from 1 Jan 1972
- A leap second is occasionally inserted or deleted to keep in step with solar time when the difference btw a solar-day and a TAI-day is over 800ms

Computer Clocks

- CMOS clock circuit driven by a quartz oscillator
 - battery backup to continue measuring time when power is off
- The circuit has a counter (计数器) and a register (寄存器). The counter decrements by 1 for each oscillation; an interrupt (中断) is generated when it reaches 0 and the number in the register is loaded to the counter. Then, it repeats...
- OS catches interrupt signals to maintain a computer clock
 - e.g., 60 or 100 interrupts per second
 - Programmable Interrupt Controller (PIC)
 - Interrupt service routine increments the "clock" by 1 for each interrupt

Clock drift and clock skew

- Clock **Drift** 时钟漂移
 - Clocks tick at different rates
 - Ordinary quartz clocks drift by ~ 1sec in 11-12 days. (10⁻⁶ secs/sec).
 - High precision quartz clocks drift rate is ~ 10⁻⁷ or 10⁻⁸ secs/sec
 - Create ever-widening gap in perceived time
- Clock Skew (offset) 时钟偏移
 - Difference between two clocks at one point in time

Perfect clock

Drift with a slow computer clock

Drift with a fast computer clock

Dealing with drift

- No good to set a clock backward
 - Illusion of time moving backwards can confuse message ordering and software development environments
- Go for gradual clock correction
 - If fast: Make clock run slower until it synchronizes
 - If slow: Make clock run faster until it synchronizes

Linear compensating function

- OS can do this: Change the frequency of clock interrupts
 - e.g.: if the system generates an interrupt every 17 ms but clock is too slow: generates an interrupt at (e.g.) 15 ms
- Adjustment changes slope of system time: Linear compensating function (线性补偿函数)

Resynchronization

- After synchronization period is reached
 - Resynchronize periodically, or
 - The skew is beyond a threshold
- Keep track of adjustments and apply continuously
 - UNIX adjtime system call:
 int adjtime(struct timeval *delta, struct timeval *old-delta)
 - adjusts the system's notion of the current time, advancing or retarding it, by the amount of time specified in the struct timeval pointed to by delta. "old-delta", output parameter, returns time left uncorrected since last call of "adjtime"

Getting UTC from Top Sources

- Attach GPS receiver to each computer
 - $-\pm 1$ ms of UTC
- Attach WWV (http://tf.nist.gov) radio receiver
 - Obtain time broadcasts from Boulder or DC
 - $-\pm 3$ ms of UTC (depending on distance)
- Attach GOES receiver (Geostationary Operational Environmental Satellites, http://www.goes.noaa.gov/)
 - $-\pm 0.1$ ms of UTC

Not practical for every machine

Cost, size, convenience, environment

Getting UTC for Client Computers

- Synchronize clock of a client to a time server that
 - with a more accurate clock, or
 - connected to UTC time source
- Also called external clock synchronization

Synchronizing Clocks by using RPC

- Simplest synchronization technique
 - Make an RPC to obtain time from the server
 - Set the local clock to the server time

Does not count network or processing latency

Cristian's algorithm

Compensate for network delays (assuming symmetric)

- client sends a request at T_0
- server replies with the current clock value T_{server}
- client receives response at T_1
- client sets its clock to: $T_{client} = T_{server} + \frac{T_1 T_0}{2}$

Cristian's algorithm: example

- Send request at $5:08:15.100 (T_0)$
- Receive response at $5:08:15.900 (T_1)$
 - Response contains 5:09:25.300 (T_{server})
- Round-trip time is $T_1 T_0$ 5:08:15.900 - 5:08:15.100 = 800 ms
- Best guess: timestamp was generated 400 ms ago
- Set the local time to $T_{server} + round-trip-time/2$ 5:09:25.300 + 400 = 5:09.25.700
- Accuracy: \pm round-trip-time/2

Cristian's algorithm: error bound

T_{min}: Minimum message travel time

Problems with Cristian's algorithm

- Server might fail
- Subject to malicious interference

Berkeley Algorithm

- Proposed by Gusella & Zatti, 1989 and implemented in BSD version of UNIX
- Aim: synchronize clocks of a group of machines as close as possible (also called internal synchronization)
- Assumes no machine has an accurate time source (i.e., no differentiation of client and server)
- Obtains average from participating computers
- Synchronizes all clocks to average

Berkeley Algorithm

One machine is elected (or designated) as the **master**; others are **slaves**:

- 1. Master polls all slaves periodically, asking for their time
 - Cristian's algorithm can be used to obtain more accurate clock values from other machines by counting network latency
- 2. When results are collected, compute the average
 - Including master's time
- 3. Send each slave the offset that its clock need be adjusted
 - Avoids problems with network delays by sending "offset" instead of "timestamp"

Berkeley Algorithm

- Algorithm has provisions for ignoring readings from clocks whose skew is too large
 - Compute a fault-tolerant average
- Any slave can take over the master if master fails

Berkeley Algorithm: example

1. Request timestamps from all slaves

Berkeley Algorithm: example

2. Compute fault-tolerant average:

$$\frac{3:25+2:50+3:00}{3}=3:05$$

Berkeley Algorithm: example

3. Send offset to each client

Network Time Protocol (NTP)

- NTP is the most commonly used Internet time protocol and the one provides best accuracy (RFC 1305, http://tf.nist.gov/service/its.htm).
- Computers often include NTP software in OS. The client software periodically gets updates from one or more servers (average them).
- Time servers listen to NTP requests on port 123, and reply a UDP/IP data packet in NTP format, which is a 64-bit timestamp in UTC seconds since Jan 1, 1900 with a resolution of 200 pico-s.
- Many NTP client software for PC only gets time from a single server (no averaging). The client is called SNTP (Simple Network Time Protocol, RFC 2030), a simple version of NTP.

NTP synchronization subnet

1st stratum: machines connected directly to accurate time source

2nd stratum: machines synchronized from 1st stratum machines

. . .

NTP goals

- Enable clients across Internet to be accurately synchronized to UTC despite message delays
 - Use statistical techniques to filter data and improve quality of results
- Provide reliable service
 - Survive lengthy losses of connectivity
 - Redundant paths
 - Redundant servers
- Enable clients to synchronize frequently
 - Adjustment of clocks by using offset (for symmetric mode)
- Provide protection against interference
 - Authenticate source of data

NTP Synchronization Modes

- Multicast (for quick LANs, low accuracy)
 - server periodically multicasts its time to its clients in the subnet
- Remote Procedure Call (medium accuracy)
 - server responds to client requests with its actual timestamp
 - like Cristian's algorithm
- Symmetric mode (high accuracy)
 - used to synchronize between the time servers (peer-peer)

All messages delivered unreliably with UDP

Symmetric mode

• The delay between the arrival of a request (at server B) and the dispatch of the reply is NOT negligible:

• Delay = total transmission time of the two messages

$$d_i = (T_i - T_{i-3}) - (T_{i-1} - T_{i-2})$$

- Offset of clock *A* relative to clock *B*:
 - Offset of clock A: $o_i = \frac{(T_{i-2} T_{i-3}) + (T_{i-1} T_i)}{2}$
 - Set clock A: $T_i + o_i$
 - Accuracy bound: $\frac{d_i}{2}$

Symmetric mode (another expression)

- Delay = total transmission time of the two messages $d_i = (T_i T_{i-3}) (T_{i-1} T_{i-2})$
- Clock A should set its time to (the best estimate of B's time at T_i): $T_{i-1} + d_i/2$, which is the same as $T_i + o_i$

Symmetric NTP example

Offset
$$o_i = ((800 - 1100) + (850 - 1200))/2 = -325$$

Set clock *A* to: $T_i + o_i = 1200 - 325 = 875$

Note: Server A need to adjusts it current clock (1200ms) by gradual slowdown its pace until -325ms is compensated.

Improving accuracy

- Data filtering from a single source
 - Retain the multiple most recent pairs $\langle o_i, d_i \rangle$
 - Filter dispersion: choose o_j corresponding to the smallest d_j
- Peer-selection: synchronize with lower stratum servers
 - lower stratum numbers, lower synchronization dispersion
- The stratum of a server is dynamically changing, depending on which server it synchronize with

Simple Network Time Protocol (SNTP) RFC 2030

- Targeted for machines that have no need of full NTP implementation, particularly for machines at the end of synchronization subnet (client nodes)
- SNTP operate in one of the following modes:
 - Unicast mode, the client sends a request to a designated server
 - Multicast mode, the server periodically broadcast/multicast its time to the subnet and does not serve any requests from clients
 - Anycast mode, the client broadcast/multicast a request to the local subnet and takes the first response for time synchronization